
ALBERT EINSTEIN 
 

Albert Einstein was born at Ulm, in Württemberg, Germany, on March 14, 1879. Six weeks 
later the family moved to Munich, where he later on began his schooling at the Luitpold 
Gymnasium. Later, they moved to Italy and Albert continued his education at Aarau, 
Switzerland and in 1896 he entered the Swiss Federal Polytechnic School in Zurich to be 
trained as a teacher in physics and mathematics. In 1901, the year he gained his diploma, he 
acquired Swiss citizenship and, as he was unable to find a teaching post, he accepted a 
position as technical assistant in the Swiss Patent Office. In 1905 he obtained his doctor's 
degree. 
 
During his stay at the Patent Office, and in his spare time, he produced much of his 
remarkable work and in 1908 he was appointed Privatdozent in Berne. In 1909 he became 
Professor Extraordinary at Zurich, in 1911 Professor of Theoretical Physics at Prague, 
returning to Zurich in the following year to fill a similar post. In 1914 he was appointed 
Director of the Kaiser Wilhelm Physical Institute and Professor in the University of Berlin. 
He became a German citizen in 1914 and remained in Berlin until 1933 when he renounced 
his citizenship for political reasons and emigrated to America to take the position of Professor 
of Theoretical Physics at Princeton* . He became a United States citizen in 1940 and retired 
from his post in 1945. 
 
After World War II, Einstein was a leading figure in the World Government Movement, he 
was offered the Presidency of the State of Israel, which he declined, and he collaborated with 
Dr. Chaim Weizmann in establishing the Hebrew University of Jerusalem. 
 
Einstein always appeared to have a clear view of the problems of physics and the 
determination to solve them. He had a strategy of his own and was able to visualize the main 
stages on the way to his goal. He regarded his major achievements as mere stepping-stones 
for the next advance. 
 
At the start of his scientific work, Einstein realized the inadequacies of Newtonian mechanics 
and his special theory of relativity stemmed from an attempt to reconcile the laws of 
mechanics with the laws of the electromagnetic field. He dealt with classical problems of 
statistical mechanics and problems in which they were merged with quantum theory: this led 
to an explanation of the Brownian movement of molecules. He investigated the thermal 
properties of light with a low radiation density and his observations laid the foundation of the 
photon theory of light. 
 
In his early days in Berlin, Einstein postulated that the correct interpretation of the special 
theory of relativity must also furnish a theory of gravitation and in 1916 he published his 
paper on the general theory of relativity. During this time he also contributed to the problems 
of the theory of radiation and statistical mechanics. 
 
In the 1920's, Einstein embarked on the construction of unified field theories, although he 
continued to work on the probabilistic interpretation of quantum theory, and he persevered 
with this work in America. He contributed to statistical mechanics by his development of the 
quantum theory of a monatomic gas and he has also accomplished valuable work in 
connection with atomic transition probabilities and relativistic cosmology. 
 


After his retirement he continued to work towards the unification of the basic concepts of 
physics, taking the opposite approach, geometrisation, to the majority of physicists. 
 
Einstein's researches are, of course, well chronicled and his more important works include 
Special Theory of Relativity (1905), Relativity (English translations, 1920 and 1950), General 
Theory of Relativity (1916), Investigations on Theory of Brownian Movement (1926), and The 
Evolution of Physics (1938). Among his non-scientific works, About Zionism (1930), Why 
War? (1933), My Philosophy (1934), and Out of My Later Years (1950) are perhaps the most 
important. 
 
Albert Einstein received honorary doctorate degrees in science, medicine and philosophy 
from many European and American universities. During the 1920's he lectured in Europe, 
America and the Far East and he was awarded Fellowships or Memberships of all the leading 
scientific academies throughout the world. He gained numerous awards in recognition of his 
work, including the Copley Medal of the Royal Society of London in 1925, and the Franklin 
Medal of the Franklin Institute in 1935. 
 
Einstein's gifts inevitably resulted in his dwelling much in intellectual solitude and, for 
relaxation, music played an important part in his life. He married Mileva Maric in 1903 and 
they had a daughter and two sons; their marriage was dissolved in 1919 and in the same year 
he married his cousin, Elsa Löwenthal, who died in 1936. He died on April 18, 1955 at 
Princeton, New Jersey. 


